Policy Instruments for Coral Reef Management and their Effectiveness ## Alan T. White¹ and Catherine A. Courtney² ### **Abstract** The various issues affecting the health of coral reefs in the tropical world are many and complex, yet they can be grouped for analysis and policy formulation into "local" or "global". The local issues generally include physical destruction caused by fishing gear, mining, boats, anchors, divers, etc.; over-extraction and use by fishers and/or visitors; and pollution or sedimentation from local sources (shoreline development, boats, people and other causes). The global issues generally include warmer water and climate change; pollution from distant sources (rivers, upland areas, ships, industry); and storms, disease, crown-of-thorns and others. As issues become better understood and causes better known, it becomes easier to determine appropriate and effective policies, strategies and actions to address them. Policies supporting coral reef protection and management are grouped into three categories – governance, regulatory (limits to access or use) and economic (incentives or disincentives) – and discussed in relation to local and global scales. Policies that support localized management mostly revolve around decentralization of authority to local governments and communities; use of marine protected areas and integrated coastal management regimes; various types of regulations governing use of an area or the resource; education; and appropriate economic incentives such as user fees, trust funds or compensation payments. Policies that support global (national and international) protection of reefs include international or national marine parks; transnational or national integrated coastal management programs; legal frameworks that recognize local management regimes; long-term lease agreements and management rights; education; valuation tools to raise awareness; privatization of common property; various national laws; bans on import/export of vulnerable species; pollution taxes; conservation tax write-offs; market entry fees; debt-for-nature swaps; carbon emission taxes and others. The relative effectiveness of various policies and strategies is discussed in relation to management of coral reefs in several Philippine case studies. Marine protected areas are analyzed as management approaches that can work in a supportive policy context. Institutional arrangements that facilitate coral reef management in the Philippines and other countries are presented. Finally, a matrix analysis compares various, mostly successful, coral reef management projects or areas, with the whole range of potential policies and strategies in order to determine the relative effectiveness and importance of the policy/strategy mechanisms. # Introduction: Types of policy instruments Policy instruments refer to tools and measures, which can be a set of actions (direct), or mere incentives or disincentives designed to provide directions to regulators to achieve designated outcomes. Policies for coral reef management will often lead to management strategies and actions, although policies are not interchangeable with the latter. Policies set the stage for management and provide direction and ^{1.} Chief of Party, Coastal Resource Management Project, 5th Floor, CIFC Towers, Cebu City, Cebu, Philippines ² Technical Advisor, Coastal Resource Management Project, Tetra Tech EM Inc., Honolulu, Hawaii, USA incentives. Policies are normally created in response to an understanding of issues and their causes, so that policies support actions to solve a problem, such as coral reef destruction, that results from any one of many causes. The various issues affecting the health of coral reefs in the world are many and complex, yet they can be categorized into groups for analysis and policy formulation. Issues may initially be grouped as "local" or "global" and then further broken down as shown in Table 1. As issues become better understood and causes better known, it becomes easier to determine appropriate and effective policies, strategies and actions to address them. and local governments. To be effective, national government must devolve jurisdiction to local governments and local governments must have the ability and desire to plan and implement MPAs. The effectiveness of this approach has been borne out in the Philippines and Indonesia where most effective coral reef management is being done within the institutional context of community-based and local government ordained MPAs (White et al. 2001). These two countries also have national MPAs that are effective but successes appear more difficult to attain at the national level of management. In contrast, the Great Barrier Reef Marine Park is considered highly effective but it is located in a developed country (Kelleher 1991). Policies that support local autonomy in managing coral reefs through Table 1. Categories of issues affecting coral reefs and important causative factors | Scale | Broad Issues | 1 st level causes | 2 nd level causes | |--------|---|--|--| | Local | Physical destruction from fishing gear, mining, boats, anchors, divers, other | Weak law enforcement and/or regulation | Lack of education and low awareness | | | Over extraction and use by fishers and/or visitors | Open access and/or weak management | Food security, Poverty, Lack of alternatives to fishing, Low awareness | | | Pollution or sedimentation from local sources (shoreline development, boats, people, other) | Weak law enforcement, regulation or monitoring | Low awareness, Cost of prevention,
Difficulty of solution | | Global | Warmer water and climate change | Uncontrolled carbon emission | Lack of alternative energy source, Waste | | | Pollution from distant sources (rivers, upland areas, ships, industry, mining) | Deforestation, Dumping from industry and ships, Waste from cities and towns, other | Lack of monitoring, access control, law
enforcement, policy, regulation and
others | | | Storms, disease, Crown-of-thorns and others | Natural events, climate change, pollution | Lack of monitoring, knowledge, prediction | Policies that address the broad issues shown in Table 1 can also be divided into "local" and "global" in a manner that roughly follows the kinds of issues to be addressed. A difference in the grouping for policies is that local will refer to the very local context of a reef area but global will refer to legal and institutional contexts at the national as well as the true global levels. A listing of policies for guiding coral reef management, grouped by type, is shown in Table 2, and the overall global and local issue and policy structure is shown in Figure 1. # Local management policies and their effectiveness ### Governance policies Governance policies that encourage marine protected areas (MPAs) as a basic approach to coral reef management emanate from national MPAs also include strategies that support either more generalized coastal resource management (CRM) or integrated coastal management (ICM) programs that focus on multiple local government jurisdictions or ecological regions, such as the bay-wide management being tested in the Philippines (Figure 2) (Christie and White 1997; Chua and Scura 1992). Policies or strategies that operate through CRM or ICM programs often support successful MPA programs and generally include: • Implementation of "best practices", such as well-managed MPAs, zoning, functional local resource management organizations, effective coastal law enforcement units, shoreline development plans and regulation, and other habitat management mechanisms particular to coral reefs (Figure 2) (Courtney and White 2000). Table 2. Policies and strategies for coral reef management | Scale/
Level | Policy type | Potential policies and strategies | |------------------------------|--------------------------------------|--| | Local | Governance | Community-based, cooperative or local government marine protected areas Marine protected area networks Integrated coastal management planning and implementation Traditional natural resource management regimes Certification of coastal resource management (best practice) implementation Municipal fisheries management or stewardship councils Periodic monitoring (biophysical, socioeconomic, management/governance) Information networks that disseminate the results of monitoring Planning for biophysical effectiveness and geographical priorities Education support and programs to raise awareness and encourage action Valuation tools to raise awareness and incorporate economic analysis Penalties for non-compliance | | | Regulatory (limits to access or use) | Ban on logging and destructive fishing techniques Restrictions to access through zoning, boundary demarcation Restriction to access through community-owned land or marine tenure Use of catch quotas, size limits, seasons for fishing Restrictions on fishing gear
by type and place Rules and guidelines for visitor use of dive sites | | | Economic incentive or disincentive | Sustainable tourism Dive or visitor fee or tax system. Boat/gear permits or licensing with fees. Community coastal resource management trust funds Price incentives to fishers using sustainable methods. Compensation payments to local fishermen or traditional users. Alternative livelihoods for coastal resource dependent communities Fines for non-compliance | | Global
and/or
national | Governance | National and international policies on coastal and coral reef management International or national marine parks Marine protected area networks Transnational or national integrated coastal management programs Certification of best practices in coastal management, shoreline development Legal framework to facilitate and recognize local management regimes Training programs on coastal resource management Standardize management and evaluation approaches and rating criteria Standardize criteria for management site selection Standardize biophysical and management descriptions and rating systems Long-term lease agreements and management rights Education support and programs to raise awareness and encourage action Valuation tools to raise awareness and incorporate economic analysis | | | Regulatory (limits to access or use) | Privatization of common property, freehold property permits Laws controlling land-based pollution Laws banning or controlling destructive fishing techniques Ban import/export of vulnerable species and trade regulation Human population management | | | Economic incentive or disincentive | Sustainable tourism Eco labeling for sustainable practices Pollution taxes based on "polluter pays principle" Conservation tax write-offs and market entry fees Debt-for-nature swaps Reduction of government land rents, fees, taxes as conservation incentive Reforms that improve security of tenure and the investment climate Carbon emission taxes and alternative energy sources | Supporting references: Barber and Pratt 1997 Bettencourt and Gillett 2001 Bryant et al. 1998 Burke et al. 2001 Calumpong 1996 Cesar 1996 Cicin-Sain 1993 Courtney et al. 2000 DENR et al. 2001b Gustavson and Huber 2001 Hatziolos et al. 1998 Huber 2001 Kuperan et al. 1999 Mascia 2001 Murray et al. 1999 Oracion 2001 Ross et al. 2001 Seenprachawong 2001 Spurgeon 2001 White et al. 1994 White and Trinidad 1998 White et al. 2001 Figure 1. Global and local issues and policy structure for reef management Figure 2. Planning and zoning of municipal water use in a typical Philippines bay or coastal area - Certification of coastal management plans and their implementation through local government units (Courtney and White 2000). - Periodic monitoring of coral reef biophysical, socioeconomic and governance impacts and context through local participatory means that raises awareness about the situation among local resource users and also gathers essential information for management and refinement of plans and actions (Uychiaoco et al. 2001). A typical planning cycle that incorporates the results of monitoring for management is shown in Figure 3. Education is also part of the CRM planning cycle illustrated in Figure 3. ### Regulatory policies Regulatory mechanisms are many, and yet few are successful at achieving their intended result. This is probably because most regulations are implemented without the prerequisite education and consensus-building processes that will help ensure compliance. Regulatory policies almost always limit access and use in some form but they must be locally acceptable to be effective. Typical regulations used to help protect coral reefs are: Figure 3. Coastal resource management planning and implementation cycle for a local government unit Education is needed to reinforce positive actions at all levels and among all stakeholders. Education is a tool that must fit into the local context and that is more effective if driven by actual experience rather than by theory or ideas that are not easily comprehended by those expected to change their patterns of behavior (Wells and White 1995). Education can also make use of information from resource economic valuation and benefit analysis to raise awareness about the inherent values of the reef resources or area of concern. The role of education is illustrated in Case study 1 below. - Bans on resource use activities such as logging and on use of destructive fishing methods. Such bans are common and necessary yet they are often ineffective because of poor education and acceptance among the target audience (Pomeroy and Carlos 1997). - Regulatory limits to access and use for fishers or visitors. These are proving to be effective if implemented through a MPA approach that is specific for small areas, as shown in the case of functional MPAs in the Philippines where various rules are accepted and followed. - Use of catch quotas, size limits and seasons for fishing. These methods are generally not effective tools in developing countries because of the difficulty of implementation and enforcement (Pomeroy and Carlos 1997) in situations where there is no appropriate government bureaucracy. Even in places like the Great Barrier Reef or Florida there are still problems with monitoring compliance. - Restrictions on fishing gear by type and place. These are often effective in the context of localized management implemented by local governments or through MPAs but are often difficult to monitor in large areas due to lack of government capacity. Private sector cooperation through the dive industry or local management organizations can enhance the enforcement of fishing restrictions. ### **Economic incentives** - Use of economic incentives and disincentives is a valuable tool in making MPAs effective and also attractive to users such as visitors or local fishers (Cesar 1996; Arin 1997; White and Trinidad 1998). In the local context, economic incentives must operate so that they directly reinforce conservation practices through the local resource users (Vogt 1997). The economic incentive should be linked directly to a resource user behavior pattern that requires changing or reinforcement so that the connection is very clear. Options for economic incentives include: - Sustainable tourism often a strong positive economic incentive for protecting coral reefs as long as the tourist is really interested in visiting healthy reefs (White et al. 2000). Setting up user fee systems can reinforce good behavior by placing value on the site of visitation and also provide revenue to manage a special area. Entry permits for boats can have the same positive effect and help control activities of the boat owners while in a limited access area. - Community trust funds may be more complicated to set up and manage but still have potential where the community has decided to manage an area and is able to collect user fees that are managed through a communal system. Such a community-based system is working in some areas where the - community is well organized and there is no problem of too much government intervention. - Compensation payments to local resource users – may help initiate a conservation program but might not be sustainable unless the compensation comes from revenue that is generated from sustainable tourism or another related source. - Alternative livelihood projects for fishers dependent on reefs often do not work as intended and many times end up assisting the wrong beneficiaries. Thus, all livelihood projects must be carefully planned and tested to ensure that they do indeed support better conservation by benefiting the targeted stakeholders of concern to reef management. Livelihoods that are working in the Philippines to support reef conservation are tourism-related or environmentally friendly forms of aquaculture that can be implemented without too much capital or training. Economic disincentives can also have a beneficial effect on reef management if implemented consistently in the context of law enforcement. Even community-based management regimes use fines for offenders of marine sanctuaries or fishing gear rule infractions. Local governments in the Philippines are increasingly collecting fines for illegal fishing (Courtney et al. 2002). # Global/national management policies and their effectiveness ### Governance policies Policies that truly emanate from the global level are those embodied in the Earth Summit, Agenda 21, Chapter 17 that addresses the conservation needs of oceans and coasts. The overall thrust of Chapter 17 is to promote the integrated management of coastal areas and resources following the guiding principles of sustainable use and development (Cicin-Sain 1993). Most of the key principles and concepts of good coastal resource management are expressed in Chapter 17, but what is of relevance to this paper is how these policies affect coral reefs within the national and local context. Important governance policies and strategies at the global and/or national levels with practical implications for improved management and conservation include those listed in the following page. - International agreements covering transnational areas and creating international marine parks, such as the Turtle Islands National Park which is jointly implemented by Malaysia and the Philippines, or the proposed Spratly Islands International Marine Park in the South China Sea. There are few effectively managed areas that cross national borders but there is potential for such management regimes in future. - National laws, guidelines and certification systems that establish and support integrated coastal management approaches, national marine parks or other similar management approaches. These are often essential ingredients in supporting effective local management. The ability to transpose national legal support into effective local action is still lacking in most countries, although good examples exist in Australia,
Indonesia, Malaysia, Thailand and the Philippines in a few well-known and high priority sites. A national CRM certification system is now being tested in the Philippines (Courtney et al. 2002). - International and national training programs in ICM, MPA management, monitoring and evaluation or other technical and governance techniques. Such programs are important in building capacity in the government and private sector for improved CRM. An important aspect of training is dissemination of standardized management and evaluation approaches, rating systems for governance in MPAs or CRM programs, criteria for site selection of MPAs, and methods used for biophysical, socioeconomic and governance monitoring. At present, in most countries, such standards are lacking and training is being done using non-standard methods. This makes information sharing difficult and ineffective. - Access and management rights. These policy tools are affected by national policies controlling the devolution of authority. In some countries, traditional use rights are awarded to indigenous communities for shoreline and marine areas. This does not always mean improved management but it does offer some local accountability for management and is effective in some Pacific island countries (Bettencourt and Gillet 2001; Hviding and Baines 1992; Hviding 1991). National education programs for coral reef conservation and management. These exist in varying capacities in many countries. The extent to which they have a lasting and positive impact depends on the degree to which they are integrated into school curricula and national media outlets. All successful coral management programs have strong, ongoing education components. Certainly, the general awareness about the importance of coral reefs is much higher now than it was a few years ago; much of this can be attributed to the dissemination of information on the relative economic value of reefs to policymakers, government agencies and the general public (Courtney et al. 2000). ### Regulatory policies Global and national regulatory policies are primarily reflected in, amongst other things, international trade and pollution control agreements as well as in national laws that regulate trade and use of species, use of fishing methods, laws controlling landuse and landbased pollution. One trade agreement that is relatively effective is the inclusion of corals in Appendix 3 of the Convention on International Trade in Endangered Species (CITES) under which shipment of corals is inhibited internationally. Yet, the best enforcement comes when national laws prevent both export and import of corals directly so that national customs officials are more vigilant. Having clear regulatory policies and laws at the national level makes it easier for effective enforcement at the local level. An example of an unclear national law is when the law states that all "active fishing gears" are prohibited from use in municipal coastal waters (including all coral reef areas) but fails to define "active fishing gears" or leaves the definition to the discretion of local governments, as in the Philippines. Unclear laws usually lead to poor or no enforcement. ### **Economic policies** An important international and national economic policy that can assist directly with reef conservation is the promotion of sustainable tourism. Tourism as an economic force cannot be disputed and, when harnessed to support conservation in the right manner, it can be beneficial, especially if it is linked to effective local management policies that ensure distribution of benefits among coastal resource stakeholders. National tourism promotion may benefit well-managed national marine parks but might be detrimental to local MPAs if the local authorities and communities cannot manage the influx of tourists and derive economic benefits from them in an equitable manner (White et al. 2000). Other international or national economic policy incentives or disincentives may include: - Pollution taxes by which polluters pay either for emissions to marine waters or for specific damages to coastal waters and reefs. This mechanism is difficult to implement in developing countries and is probably not very effective in terms of reef conservation anywhere except maybe in Australia and the United States where ships dumping wastes or directly breaking the reefs have been fined under the law. - Conservation tax write-offs and market entry fees. These mechanisms are used in developed countries in certain circumstances but their effectiveness may be difficult to measure and they may not work in developing countries. - Debt-for-nature swaps and incentives for investments that support conservation. Such measures have been used to generate revenue for conservation in developing countries where the government allows and encourages retirement of public or private debt, or has progressive investment policies. The combina- - tion of factors and cooperation to make such arrangements work in reality is rather complex and the overall use of these tools has not been great. - Finally, at the truly global level, the need to cut carbon emissions is recognized but is making little headway in the international arena. Certainly the most promising solution here will be alternative energy sources that depend less on fossil fuels than at present. # Case study 1: Local government and community coral reef management in the Philippines Owing to years of neglect and mismanagement, the condition of coral reefs and other coastal resources in the Philippines declined significantly until about 1985. Since then, over 430 MPAs have been established in the country (Baling 1995; Pajaro et al. 1999; White et al. 2001). Presently, the degradation of the reefs has slowed down and, although many are not well managed, the MPAs are having a positive effect and the level of awareness nationwide has improved. With the passage of the Local Government Code in 1991 and the 1998 Fisheries Code responsibility for managing municipal waters and their resources was devolved to local governments. However, local governments often lack technical capacity, funds, and economic justification to support investment in coastal resource management. Co- Figure 4. Gilutongan Island Marine Sanctuary, Cordova, Cebu, Philippines management projects, such as the Coastal Resource Management Project (CRMP) in Cordova, Cebu, have helped to coordinate government and academic expertise to assist local communities manage their coastal resources better (Courtney and White 2000). The boundaries of the Gilutongan Marine Sanctuary in Cordova were officially established by a municipal ordinance in 1994 (Figure 4). However, the sanctuary has only recently become effective with active involvement by the community, national and municipal governments, non-government organizations (NGOs) and academic institutions. The National Department of Environment and Natural Resources, the University of the Philippines, the Marine Science Institute and the University of San Carlos are monitoring the coral reef substrate and fish abundance, activities the community does not have the expertise to perform. However, because the management is community-based, the risk of local resource conflicts and non-compliance is reduced. Early results have been positive. Fish abundance and diversity and live coral cover have improved Figure 5. Change in coral cover and fish abundance in Gilutongan Island Sanctuary markedly (Figure 5). Study tours from other coastal communities and tourism in general are growing as well. Revenues from the recreational diving industry are generating on average US\$1 000 a month, of which 70 per cent is allocated to the municipality to support marine sanctuary management and 30 per cent is allocated to the community for special improvement projects (Ross et al. 2001). CRMP has been working with municipalities and communities such as Cordova in other parts of the Philippines to build the capacity of local governments to deliver coastal resource management as a basic service. By the end of 2001, 70 municipal governments, covering more than 2 100 kilometers of shoreline, will have adopted a rigorous CRM system. Precursors to Gilutongan Island Marine Sanctuary, Apo, Pamilacan and Balicasag Islands and others in the Central Visayas, Philippines, are also recognized as successful community-based resource management projects. In the late 1970s, blast and dynamite fishing, as well as other destructive fishing practices, threatened these and other reefs in the Central Visayas. Thanks to a community-based marine management initiative that controlled destructive fishing practices, put in place in the mid 1980s, these practices stopped (MCDP 1986). With financial assistance, Silliman University staff organized local people on these islands into marine management committees. These groups then set up marine reserves that included "no fishing" sanctuaries on one part of the reef. With the assistance of the municipal governments, residents have continued to prevent reef damage from fishers and divers both within and outside the sanctuaries (White 1988a; 1988b; 1989; 1996). A growing tourism industry catering to scuba divers is providing much needed revenue to local communities. In 1999, live coral cover fish populations within the marine sanctuaries had increased substantially, along with fish yields from the island reefs (White et al. 1999; White and Vogt 2000). # Case study 2: National coral reef management in the Philippines Policies supporting the three overall strategies prevalent in Southeast Asia – integrated coastal management, community-based coastal management and co-management – delegate the power to manage coastal resources to different groups. With top-down strategies, governments retain Figure 6. Key institution roles and responsibilities for local level coastal management in the Philippines most of the control. Following the trend of
decentralization, especially in the Philippines, NGOs and local authorities have developed community-based management and comanagement regimes. This devolution of power makes local communities, and municipal and city governments, crucial actors in the management of coastal resources (Figure 6). The major policies that affect coral reef management are the Republic Act (RA) 8550 or the Philippines Fisheries Code of 1998 and RA 7160 or the Local Government Code. The relevant provisions of the Fisheries Code are: a) A ban on coral exploitation and exportation. It is prohibited for any person or corporation to gather, possess, sell or export ordinary precious and semi-precious corals, whether raw or in processed form; - b) A ban on muro-ami, other methods and gear destructive to coral reefs and related marine habitat. It is unlawful to fish with a gear method that requires diving and other physical or mechanical acts that pound and destroy coral reefs, seagrass beds, and other marine life habitat; - c) The prohibition of fishing or taking of rare, threatened, or endangered species as listed in CITES (which includes species of corals); - d) The declaration of fishing reserves. Local Government Units (LGUs) are authorized to recommend to the Department of Agriculture (DA) portions of municipal waters that can be declared as fishery reserves; and - e) The establishment of fish refuges and sanctuaries. LGUs are authorized to establish these within their municipal waters. Meanwhile, the Local Government Code establishes the jurisdiction of municipalities in the management of its municipal waters, where some coral reefs are found. The functions of LGUs relevant to coral reef management are: - a) Enforcement of all national laws on fishery and coral reef conservation including ordinances; - b) Legislation of ordinances that limit destructive activities on coral reefs, such as those associated with fishing (spear fishing by recreation divers) or tourism (anchoring, entrance fees in marine sanctuaries, etc.); - c) Inter-LGU collaboration which enhances implementation of integrated management; - d) Consultation of national government agencies with LGUs, NGOs and other stakeholders in relation to programs or projects which may cause pollution, climate change, depletion of non-renewable resources or any activities which would cause ecological imbalance; - Recognition of the roles of peoples' organizations and NGOs as the backbone of participatory planning; and - f) Power to generate their own sources of revenue, e.g. charging entrance fees for marine parks. The National Integrated Protected Areas System (NIPAS) Act is also an important policy support for coral reef management. The NIPAS has included in its system 13 marine seascapes (Table 3) of notable biological and physical diversity. One of these seascapes is the Tubbataha Reef National Marine Park, which is also a World Heritage Site due to the unparalleled beauty and biodiversity of coral reefs in the area. The NIPAS further provides for a degree of interface with the LGUs through membership in the Protected Area Management Board (PAMB) and consultations before enlistment in the system. Although a progressive law, the NIPAS Act has had the effect of alienating some community groups from a previously successful management operation. The well-known Apo Island in the southern Philippines is a case in point. There, the successful community-based and local government-run marine reserve of the 1980s was declared a Protected Seascape under the NIPAS Act in 1996. Since 1996, the community has complained of problems of working within the national system and, in fact, the revenues collected from visitors to the island have largely been lost in the national treasury through the poor management of the DENR. This highlights the potential weakness of an apparently good national law for protected areas that in theory involves local government communities in the planning and management process but in practice does not do so. Also, as can be seen from Table 3, management is not effective in most of the nationally protected seascapes, thus reinforcing the notion that national policies/laws are not effective without local mechanisms and accountability (NIPAP 1999; White et al. 2001). The Philippines has various other environment and pollution prevention policies of importance to coral reefs, especially as the reefs function as recipients of silt and polluting materials. Such policies as they apply to shoreline development, forestry, and disposition of solid waste are all highly relevant to coral reef management but are woefully lacking in enforcement. While it is clear that local level management of coral reefs is the mandate of the LGUs, the functional overlaps and interests of national agencies blur the issue. The Department of Agriculture-Bureau of Fisheries and Aquatic Resources (DA-BFAR) has general responsibility for the management of fishery management areas, while the Department of Environment and Natural Resources (DENR) has jurisdiction over the entire natural resources and environment Table 3. Nationally proclaimed marine protected areas in the Philippines and their effectiveness (DENR 2001) | Name of protected area | Date established | Area
(hectares) ² | Approximate reef area | Relative protection from
protected area status ³ | |---|------------------|---------------------------------|-----------------------|--| | Palaui Island Marine Reserve, Luzon | 08-16-1994 | 7 415 | <10% | * | | Batanes Protected Landscape and
Seascape, Luzon | 02-28-1994 | 213 578 | <5% | * | | Masinloc and Oyon Bay Marine Reserve,
Zambales | 08-18-1993 | 7 568 | <5% | * | | Tubbataha Reef National Marine Park, Sulu
Sea, Palawan | 08-11-1988 | 33 200 | >10 000 ha | * * * | | Apo Reef Natural Park, Sulu Sea, Mindoro | 02-20-1996 | 11 677 | >3 000 ha | * * | | Taklong Island National Marine Reserve | 02-08-1990 | 1 143 | <10% | * | | Sagay Protected Seascape, Negros
Occidental | 06-01-1995 | 28 300 | <10% | * | | Apo Island Protected Landscape and
Seascape, Negros Oriental | 08-09-1996 | 691 | =100 ha | * * * | | Guiuan Protected Landscape and
Seascape, Samar | 09-26-1994 | 60 448 | <10% | * | | Turtle Island Heritage Protected Area, Tawi-
Tawi | 05-31-1996 | 1 740 | <10% | * * | | Pujada Bay Protected Landscape and
Seascape, Mindanao | 07-31-1994 | 21 200 | <10% | * | | Sarangani Protected Seascape, Mindanao | 03-05-1997 | 215 950 | <5% | * * | | Tañon Strait Protected Seascape, Negros/
Cebu | 05-28-1998 | No data | <5% | * | ¹ There are many more marine protected areas established by municipal or city ordinance that are not listed here. About 10 to 15 per cent of the local government MPAs are considered to be managed effectively. sector. A positive legal agreement that emerged despite this seeming confusion is the Joint Memorandum Order No. 2000-01 between DA-BFAR and DENR. The agreement, first and foremost, lays down procedures for cooperation and collaboration on matters that affect jurisdictional mandates of both agencies (DENR et al. 2001a). In the Philippines, despite a strong legal and framework for institutional coral management, enforcement of the laws remains weak. Reasons range from mere lack of political will on the part of the enforcer, to total ignorance of the law or lack of appreciation of resource values on the part of stakeholders. Local governments complain that there is very little funding for enforcement and that hardware and personnel support from national government is minimal. Nevertheless, there are important policy shifts taking place for improving CRM in the country as indicated in Table 4. In the Philippines, the future of coral reefs depends on the actions listed below. Implementing more effective MPAs and improving the quality of management of many existing but poorly managed MPAs under local and national governments; - Promoting coastal resource management planning and implementation for all municipal and city governments that includes CRM best practices such as improved coastal law enforcement, zoning, MPAs, controls on shoreline development and collecting resource rents; - Adopting a newly designed national policy framework for coastal management that streamlines the roles and responsibilities of various agencies that support local governments in the task of protecting coral reefs and other resources; - Encouraging collection of resource rent in exchange for access to coral reefs and fisheries to obtain revenue for improved management and protection; and - Continuing to educate the public and policymakers about the importance of coral reefs in the local and national economy and about their high biodiversity values. government MPAs are considered to be managed effectively. 2 Area includes all marine waters of protected areas, generally less than 10% is coral reef habitat. ^{3 ❖} Little or no management Management starting Effective management in place for several years Table 4. Policy directions for improved local governance and coastal resource management in the Philippines (Courtney et al. 2001) | FROM - | → 70 | | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | Improved local governance (adapted from Ellison 1997) | | | | | | | | | | | Public administration | Public management | | | | | | | | | | Centralized, uniform, "top down" service delivery | Decentralized, diverse, localized service delivery | | | | | | | | | | Self-sufficiency | | | | | | | | | | | Hierarchical control | Inter-linked sectors | | | | | | | | | | "Upward" accountability | Empowerment | | | | | | | | | | Standardized procedures | "Outward" accountability | | | | | | | | | | Apolitical civil society | Performance
orientation | | | | | | | | | | Individual skill building | Advocacy-oriented civil service | | | | | | | | | | | Organizational competence | | | | | | | | | | Improved coastal resource ma | nagement (adapted from Courtney and White 2000) | | | | | | | | | | Agri-based fisheries development | Coastal resource management and protection | | | | | | | | | | National government control and regulation | Local government delivery of CRM as a basic service | | | | | | | | | | Top-down planning by national government | Upward, participatory planning and co-management regimes | | | | | | | | | | Input indicators used to monitor activities | Output indicators used to benchmark local government performance | | | | | | | | | | Single local government interventions | Inter-local government and multisectoral participation in co- | | | | | | | | | | Individual skill building in CRM | management regimes | | | | | | | | | | | Organizational capacity building in CRM for local government, | | | | | | | | | | | resource management councils, NGOs, civil society | | | | | | | | | # Institutional arrangements that work for coral reef management There are many different examples of institutional arrangements for managing coral reefs around the world. The Philippines examples above highlight the roles of communities, and local and national governments in a varying mix that is biased towards local level control, even in national marine parks. In Table 5, examples from around the world are summarized to give a sense of what can work under different governments and in various situations. One pattern that emerges from this summary table is that local accountability must always be in place whether it is orchestrated from national headquarters or from a local government or community. Thus, national management regimes in developed countries may appear to be more hierarchical but, in reality, if they are effective in management, they may have devolved much of their authority and responsibility to local management units that reflect local community and cultural needs. Another trend that emerges from the management cases of Table 5 is that there is always some form of collaborative management present. This may be in the form of collaboration between local or national governments and stakeholder communities, or it may be collaboration between the private sector and communities and/or government. Table 5. Selected coral reef management programs and their type of institutional support and role of community (modified from White et al. 1994) Local Community and/or Local Government Management | | Site name | Area | Organization responsible | Management role of community | | | | | | | | | | |----|---|--|---|--|--|--|--|--|--|--|--|--|--| | | | | FIJI | , | | | | | | | | | | | 1. | I. Customary Inshore areas up to reef drop-
fishing rights off areas | | Local communities with government Fisheries Division | Owners of fishing rights must grant permission for activities that might affect reefs; joint government and community program to stop dynamite fishing with increased prosecutions. | | | | | | | | | | | | MOZAMBIQUE | | | | | | | | | | | | | | 2. | . Bazaruto Reefs and other marine habitats of five islands Conservation Project | | Local tourism organizations
and villages, with assistance of
World Wide Fund for Nature
and South African Nature
Foundation | Through custodianship of resources and a joint decision-making process, residents have established five reserves on fringing reefs in which fishing is prohibited and four in which spearing ad seine nets are prohibited but other artisanal methods are permitted. | | | | | | | | | | | | | | PHILIPPINES | | | | | | | | | | | | 3. | Apo Island
Municipal Marine
Reserve (until
1996) | 106 ha of fringing reef reserve
surrounding the island to 60 m
isobath | Marine Management
Committee of residents,
municipal government, and
Silliman University | Marking and guarding of sanctuary and regulation of fishing practices and tourist activities around the island. | | | | | | | | | | | 4 | Balicasag Island
Municipal Marine
Reserve | 31 ha of fringing reef reserve
surrounding the small island to
20 m isobath | Marine Management
Committee of residents,
municipal government, and
the Philippine Tourism
Authority | Guarding of sanctuary and prevention of destructive fishing. | |---|---|---|--|---| | 5 | . Mabini Municipal
Marine Reserve | Coral reef and marine waters
to 500 m offshore fringing 4
km of coastline, with three
sanctuaries inside | Marine Management
Committee of fishers and
resort operators, municipal
government | Surveillance of sanctuaries, installation of mooring buoys, and prevention of destructive fishing. | | 6 | . Pamilacan Island
Municipal Marine
Reserve | 180 ha of fringing reef reserve
surrounding the island to 20 m
isobath | Marine Management
Committee of residents and
municipal government | Guarding of sanctuary and regulation of fishing activities. | | 7 | San Salvador
Island Municipal
Marine Reserve,
Zambales | Fringing reef surrounding 300
ha island, 125 ha reef sanctuary | Marine Management
Committee of residents,
municipal government and the
Haribon Foundation | Surveillance of sanctuary and monitoring of fishing activities on remaining fish areas. | | 8 | . Sumilon Island
Municipal Marine
Park | 25 ha island surrounded by 50
ha coral reef | Municipal government and resort company | Municipal employees watch the reef to prevent destructive fishing and collect fees from tourists; sanctuary imposed until 1984. Monitoring showed dramatic increases in fish diversity, abundance and yield up to 1984. | | | | S | OLOMON ISLANDS | | | 9 | . Marovo Lagoon
Customary Marie
Tenure | 700 km² of reefs and water
enclosed by barrier reefs | Traditional chief oversees regulations; village communities control access to reef | Control access to reef resources and regulation of harvesting within community areas; may give fishing rights to outsiders under certain conditions. | ## National or State Government Management | | National of State Government Management | | | | | | | | | | | | | |-----|--|--|---|---|--|--|--|--|--|--|--|--|--| | | Site name | Area | Organization responsible | Management role of community | | | | | | | | | | | | | | AUSTRALIA | | | | | | | | | | | | 10. | Great Barrier Reef
Marine Park | 350 000 km ² with about 2 900 reefs, 300 coral cays, and 600 continental islands | Great Barrier Reef Marine Park
Authority and Queensland
National Parks and Wildlife
Services | Community or park users assist in determining activities within park zones; implementation through education, public awareness and enforcement as needed. | | | | | | | | | | | | BELIZE | | | | | | | | | | | | | | 11. | Hol Chan Marine
Reserve | Several small reef areas and sand cays | Fisheries Department | Fishing banned by government, and local fishers cooperate by not fishing within the reserve. | | | | | | | | | | | | | | EGYPT | | | | | | | | | | | | 12. | Ras Mohammed
Marine Park | 170 km coastline with fringing reefs and desert landscape | Department of National Parks,
with assistance of European
Economic Community project | Tour companies cooperate with government office to monitor diving activities and mooring of boats. | | | | | | | | | | | | | | INDONESIA | | | | | | | | | | | | 13. | Bali Barat
National Marine
Park, Bali | One small island and fringing
reefs (sanctuary); fringing reefs
and other marine ecosystems
bordering mainland shore | Directorate of Nature
Conservation within the
Ministry of Forestry, park
director, and staff | The park director works closely with local fishing communities in a cooperative manner to ensure compliance. | | | | | | | | | | | 14. | Bunaken National
Marine Park,
North Sulawesi | 89 000 ha with five islands and
two stretches of mainland
shoreline with 5 000 ha of coral
reefs and 1 800 ha of
mangrove forest | Directorate of Nature
Conservation within the
Ministry of Forestry, park
director, and staff | Several NGOs are beginning to work with the park management. Local participation is beginning through a planning process. | | | | | | | | | | | | | | MEXICO | | | | | | | | | | | | 15. | Sian Ka'an
Biosphere
Reserve, Yucatan | 528 000 ha of rain forest,
mangroves, reefs , and
associated waters, bounded
by
Yucatan barrier reef | Government department in
cooperation with the NGO
Amigos de Sian Ka'an | Fishing cooperative for spiny lobster and Council of Representatives of people living in the reserve participate in management with the government. | | | | | | | | | | | 16. | Key Largo
National Marine
Sanctuary, Florida | 259 km² of patch and bank
reefs, sea grass beds, and
adjacent waters | Florida Department of Natural
Resources | Surveillance and education;
spearfishing and trap fishing prohibited;
mooring buoys installed. | | | | | | | | | | | 17. | Looe Key
National Marine
Sanctuary, Florida | 18 km² of reefs, sea grass beds, and associated waters | Florida Department of Natural
Resources | Surveillance and education;
spearfishing and trap fishing prohibited;
mooring buoys installed. | |-----|---|---|---|---| | 18. | Marine Life
Conservation
Districts, Hawaii | Nine areas ranging in size from
11 to 150 ha of coral reef and
marine water | State Division of Aquatic
Resources | Dive tour operators cooperate with state to manage sites on a case-by-case basis; fishing and anchoring banned; recreation permitted. | | 19. | Virgin Islands
National Park
(VINP) and
Biosphere
Reserve,
Caribbean | 6 127 ha, including 2 286 ha
sea, 3 644 ha land. Park has
fringing reefs, mangroves, sea
grasses, and associated waters
and beaches | National Park Service,
Department of Interior, with
Virgin Islands Resource
Management Cooperative | Park Service is encouraging participation of fisher groups through traditional fishing and planning; and NGO, Friends of the VINP, serves as a liaison. | # Collaborative Management | | Cita ma | | Organization responsible | Management value of sources to | |-----|----------------------------|--|--|---| | | Site name | Area | Organization responsible | Management role of community | | 20 | DMC Dl | i e | ISH VIRGIN ISLANDS | La cal divas an anakana inya basabia | | 20. | RMS Rhone
Marine Park | 323 ha, including the wreck, island, and surrounding waters | National Parks Trust, with participation of Dive | Local dive operators involved in surveillance, monitoring, education, and | | | Mannerark | and reefs | Operatives Association | installation of mooring buoys. | | | | | HAITI | motanianon or mooning baoys. | | 21. | Les Arcadins | Islands with fringing coral reefs | Government in cooperation | Fisher cooperatives, the Haiti Hotel | | | Marine Park | on west coast north of Portau- | with World Wildlife Fund | Association, and local dive club, with | | | | Prince | | assistance of World Wildlife Fund-U.S., | | | | | | are active in regulating fishing activities | | | | | | in the park with the implementation of | | - | | | IAMAICA | no-fishing areas. | | | Manaka na Dana | 12 1? ! | JAMAICA | Diversion to the control of control of | | 22. | Montego Bay
Marine Park | 13 km ² includes extensive coral reefs, sea grass beds, and | National government agency, with active assistance of NGOs | Dive operators have trained wardens;
Rotary Club has raised funds; schools | | | Marine rank | mangroves | With delive assistance of ivoos | are involved in publicity and awareness- | | | | | | raising; local fishing cooperatives assist | | | | | | with fishing regulation and area-use | | | | | | monitoring; mooring buoys installed. | | | | | HERLANDS ANTILLES | | | 23. | Bonaire Marine | Coral reef and marine habitat | An NGO, Bonaire National | STINAPA, hotels, dive organizations, and | | | Park | surrounding the island to 60 m | Parks Foundation (STINAPA), | the government are represented on the management committee; partially | | | | isobath | with local government support and assistance of local | management committee; partially zoned with two scientific reserves. | | | | | community groups | Zoned with two scientific reserves. | | 24. | Saba Marine Park | Entire nearshore environment | Saba Conservation Foundation | Zoned for diving, anchoring, and | | | | of the island covering 870 ha | with local government and | fishing; mooring buoys installed; permit | | | | | dive operators | system for dive operators; one-quarter | | | | | | of park closed to fishing with | | | | | MALDIVES | cooperation of fishers. | | 25 | Maldives Resort | Fringing coral reefs, beaches, | Department of Fisheries and | Resort and dive operators actively | | 25. | Islands | islands, and surrounding | national resort organization | monitor use of reefs on their islands | | | 13141143 | marine waters zoned for | ···a···a···a···ass····a···ga····· <u>a</u> ····a·· | and dive sites frequented by their boats, | | | | tourism | | in collaboration with Department of | | | | | | Fisheries. | | | | | NESIA (Federated States) | | | 26. | Kosrae Island | Fringing coral reefs, mangroves, | | Trochus shell sanctuaries are being | | | | and beaches bordering island | communities | maintained by communities where no | | | | | | collection is permitted; habitat protection is generally promoted, and | | | | | | fishing by outsiders is discouraged; | | | | | | locally managed tourism is being | | | | | | planned. | | | | | PHILIPPINES | | | 27. | Tubbataha | 32 200 ha, two atolls with | Protected Area Management | The World Wildlife Fund for Nature | | | National Marine | lagoons, and fringing coral | Board (PAMB) of National and | actively supports, manages, and patrols | | | Park, Sulu Sea | reefs | Local Governments, NGOs and | to prevent destructive fishing, conducts | | | | | stakeholder | education programs, and makes
liaisons with dive operators and the | | | | | | Philippine navy under direction of the | | | | | | PAMB. | | L | | I | l | | | ST. LUCIA | | | | | | | | | | | | | |---------------|--|--|--|--|--|--|--|--|--|--|--|--| | 28. Soufriere | Fringing coral reefs along
about 10 km of coastline on
the west coast of St. Lucia | Department of Fisheries and dive operators | Dive companies monitor the conditional of the reefs and maintain mooring buoys, in coordination with government and the Caribbean Natural Resources Institute. | | | | | | | | | | Note: Organization responsible refers to the local (community or government) entity, state or national government agency, or NGO responsible for management of the site or program. Management role of community varies from one program to another because of the need for brevity and the difficulty in obtaining complete sets of data for each program. Community, as used here, refers to local residents, resource users, and tour or dive operators, as appropriate for the site. All the sites noted are relatively successful. Indicators of success are given in a similar table in White et al. (1994). References used in this table: Anon 1991 Arquiza and White 1999 Buhat 1994 Carillo and Martinez 1989 Causey 1990 Christie et al. 1990 Christie et al. 1994 Christie et al. 1999 Clark et al. 1989 Ferrer et al. 1996 Geoghean et al. 1991 Hviding 1990; 1991 Hviding 1990; 1991 Hviding and Baines 1992 Katon et al. 1997 Katon et al. 1999 Kelleher 1991 Miller 1986 Post and Van't Hof 1992 Russ and Alcala 1996 Savina and White 1986a; 1986b Smith and Van't Hof 1991 Smith and Water 1991 Toch 1990 Towle and Rogers 1989 Walker 1992 White 1984 White 1987 White and Savina 19 White and Savina 1987a; 1987b White 1988a; 1988b White 1989 White and Palaganas 1991 White 1992 White and Calumpong 1992 White et al. 1999 White et al. 2000 ## Critical success factors and policy priorities for sustainable management of coral reefs Policies and strategies that are frequently used and known to be successful in documented marine management areas are highlighted in Table 6. This analysis helps us prioritize those policies and strategies that, based on experience, deserve the most attention. Those that show up most frequently (in 40 per cent or more cases) as critical success factors in MPAs or in other forms of management areas are listed below in the order of frequency of occurrence in Table 6. #### Governance - 1. Education support and programs - 2. Supportive national policies/laws - 3. Periodic monitoring activities - 4. Technical planning for biophysical effectiveness and geography - Extant national marine protected area mandate - 6. Local management or stewardship council - 7. Training programs on coastal management - 8. National monitoring or rating standards - 9. National site selection standards - 10. National management standards - 11. Valuation tools used to raise awareness or make decisions - 12. Information network available - 13. Local government or community-based MPA - 14. MPA network exists in a supportive context ### Regulatory - National laws ban or control destructive activities - 2. Local laws ban or control destructive activities - 3. Local fishing gear restrictions in place - 4. Local restricted access in place - 5. Local visitor rules applied #### **Economic** - 1. Sustainable tourism a theme or policy in area - 2. Visitor fees are collected with positive
results - 3. Boat permit used and effective - 4. Alternative livelihood present and used successfully When reviewing the matrix of Table 6, it is noted that certain policies/strategies marked in black are key supporting factors in many management areas. This does not imply that the others marked in gray, or those less frequent in the table are not important as some, such as national laws that are always present but which may not make the difference in successful management, automatically be important supporting factors. Some policy/strategy approaches are only starting to be tested and will not show up in this type of analysis, which depends on experience and results over time. An approach such as "CRM certification", being tested in the Philippines, ranks low in the analysis because it is new and not used in other countries. Table 6. Policies and strategies used with success in marine management areas | Summary | Relative success of mgt./protection | | 3 | 2 | 2 | 1 | 1 | ъ | м | т | 2 | ю | 1 | - | ю | 2 | | |-------------|-------------------------------------|--|----------------------------------|------------------------|----------------------|--|-------------------------|-------------------------------------|----------------------------------|---|------------------------------|--|--------------------------|--|------------------------|-------------------------|---| | Sumi | səmigər yolloq porting bo.oV | | 14 | 9 | 16 | 12 | 16 | 13 | 14 | 25 | 11 | 30 | 17 | 21 | 29 | 15 | | | | xet noissime nodreD | İ | | | | | | | | | | | | | | | 8 | | 1 | Debt for nature swap | ĺ | | | | | | | | | | | | | | | 8 | | li | Ecolabeling for practice | | | | | | | | | | | | | | | | ю | | Ιİ | Price incentive for practice | | | | | | | | | | | | | | | | 7. | | Ιİ | Tax write-off | | | | | | | | | | | | | | | | 2 | | .⊍ | Pollution tax | | | | | | | | | | | | | | | | | | Economic | Fines | | | | | | | | | | | | | | | | 26 0 | | Ö | Alternative livelihood | | | | | | | | | | | | | | | | 46 2 | | | Compensation payment | | \vdash | | | | | | | | | | | | | | 21 4 | | I | Trust fund | | \vdash | | | | | | | | | | | | | _ | 10 2 | | I t | Boat permit | | | | | | | | | | | | | | | | | | I ł | | | | | | | | | | | | | | | | | 9 51 | | 1 } | Memor Statement | | | | | | | | | | | | | | | | 69 , | | \vdash | msiruot eldenistsu | ŀ | | | | | | | 1 | 1 | | | | | | | 77 | | | Population mgt. | | | | | | | | | | | | | | | | 3 | | | Local visitor rules | | | | | | | | | <u> </u> | | | | | | | 49 | | | Local fishing gear restrictions | | | | | | | | | | | | | | | | 62 | | \ s | Local quotas | ج | <u> </u> | | | <u> </u> | | | | | | | | | | <u> </u> | 8 | | Regulations | Traditional restricted access | tior | | | | | | | | | | | | | | | 5 | | ulat | noitezitevirq lenoiteN | oora | | | | | | | | | | | | | | | 21 | | Reg | Local restricted access | ollak | | | | | | | | | | | | | | | 59 | | | Pollution laws | ٽا
ڇا | | | | | | | | | | | | | | | 28 | | | Import/export laws | Loc | | | | | | | | | | | | | | | 15 | | | sned lenoiteM | ./leι | | | | | | | | | | | | | | | 85 | | | Focal bans | ation | | | | | | | | | | | | | | | 29 | | \sqcap | Penalties | Management (National/Local Collaboration | | | | | | | | | | | | | | | 36 (| | | basu sloot noiteuleV | nen | | | | | | | | | | | | | | | 44 | | | Education program | gen | | | | | | | | | | | | | | | 87 4 | | | Lease agreement/mgt.right | ana | | | | | | | | | | | | | | | 23 8 | | | basional britoring standard | ē | | | | | | | | | | | | | | | 54 2 | | | National site selection standard | Collaborative | \vdash | | | | | | | | | | | | | | 49 5 | | | National mgt. standard | por | \vdash | | | | | | | | | | | | | <u> </u> | | | | Technical planning |

 | | | | | | | | | | | | | | | 9 46 | | | mergorg priniesT | ľ | | | | | | | | | | | | | | | 4 79 | | | | | | | | | | | | | | | | | | | 54 | | Jc e | Information network | | | | | <u> </u> | | | | | | | | | | | 14 | | vernance | Periodic monitoring | | | | | | | | | | | | | | | | 82 | | ove | Local mgt council | | | | | <u> </u> | | | | | | | | | | | 59 | | ß | -
MOI fo noitsafifred | | | | | | | | | | | | | | | | 5 | | | əmigər lenoitiberT | | | | | | | | | | | | | | | | 10 | | | Local ICM program | | | | | | | | | | | | | | | | 28 | | | Mational ICM program | | | | | | | | | | | | | | | | 2 | | | MPA Network | | | | | | | | | | | | | | | | | | | AqM IsooJ | | | | | | | | | | | | | | | | 41 41 | | | A9M IsnoitsM | l | | | | | | | | | | | | | | | 29 | | | A9M lanoitan19tnl | | | | | | | | | | | | | | | | 8 | | | National policies/laws | | | | | | | | | | | | | | | | 85 8 | | | International policies | | | | | | | | | | | | | | | | 15 8 | | 屵 | | l | ,, | | | | | | | ť | | | | | | | | | | | | RMS Rhone,
British Virgin Is. | Les Arcadins,
Haiti | ā. S | Pulau Seribu,
Jakarta Bay | Montego Bay,
Jamaica | Bonaire,
Netherlands
Antilles | Saba,
Netherlands
Antilles | Maldives Resort
Islands,
Maldives | Kosrae Island,
Micronesia | Apo Island,
Negros, P. (post
1996) | ر.
. P. | El Nido, Bacuit
Bay, P. | ha | e, St. | Relative Frequency
of policy/strategy in
all 39 cases (%) | | | | | RMS Rhone,
British Virgir | Arca | Komodo,
Indonesia | Pulau Seribi
Jakarta Bay | itegi
aica | aire,
nerla
'les | a, les | Maldives
Islands,
Maldives | Kosrae Islar
Micronesia | Apo Island,
Negros, P. (p
1996) | Apo Reef,
Mindoro, P. | do, l | Tubbataha
Reefs, P. | Soufriere, St.
Lucia | req
stra | | 1 | | | 3MS | Les Aı
Haiti | mo
obr | ula | Monteg
Jamaica | Bonaire,
Netherla
Antilles | Saba,
Netherla
Antilles | Maldive
Islands,
Maldive | Sosr
Aicr | Apo Is
Negro
1996) | ∳
Åin | El Nide
Bay, P. | Tubbata
Reefs, P. | Soufri
Lucia | ve F
icy/
case | | | | | | 2 L | ω
~ = | 4 P | 5 N
J. | 9 2 8 | 2 2 4 | 8 2 2 | ο
Α ≤ | 01
A 7 L | 11
A N | 12 E | 13 T | 14 S
L | Relative Freque
of policy/strate
all 39 cases (%) | | ᆫ | | | | | | _ | 4, | <u> </u> | l'` | <u> </u> ~ | l °' | - | _ | - | _ | - | Re
of
all | | Lege | nd· | | | | | | | | | | | | | | | | | Legend: Relative success of mgt.: **3** Effective management in place for several years 2 Management starting or only moderately effective 1 Little or no management ICM Integrated Coastal Management MPA Marine Protected Area P. Philippines Note: This table is based on information available which is not consistent for each site analyzed. Thus, specific details in each site can be improved with better knowledge and information of each site. The bigger trends are the important result of this matrix and not the individual details. | | ı | Gray | box | ind | icate | S SOI | me | leve | el c | f | impo | rtar | ıce | in | the | ma | ana | igei | me | nt | of | an | ar | ea | |--|---|------|-----|-----|-------|-------|----|------|------|---|------|------|-----|----|-----|----|-----|------|----|----|----|----|----|----| |--|---|------|-----|-----|-------|-------|----|------|------|---|------|------|-----|----|-----|----|-----|------|----|----|----|----|----|----| [■] Key policy/strategy with a major influence on success of area Recommendations made by Burke et al. (2001) highlight the essential need for accurate information and effective management strategies in reef conservation. They maintain that effective resources management requires good information on the status of resources and the factors contributing to change. This information is needed to guide management at local and national levels. Such information and planning can be utilized through ICM or CRM programs that primarily work through co-management of community management regimes involving government and community level groups. Activities that are considered a high priority by Burke et al. (2001) to improve the status of coral reefs in Southeast Asia include efforts to: - Improve mapping, monitoring and networking of information on coral reefs to support better management - Halt the use of destructive fishing practices - Reduce over-fishing - Regulate the international trade in live reef organisms - Encourage collaborative management of coastal and fisheries resources - Improve the management of existing MPAs - Expand the protected areas networks - Develop sustainable tourism - Adopt policies to reduce greenhouse gas emissions and climate change - Raise public awareness A factor often overlooked in coral reef management is the need to minimize the impacts of shoreline development and terrestrial pollution. Many significant reefs are found close to the coast, sometimes just a few meters from the shoreline. These reefs are directly affected by rapid population growth and increasing demand for industry, tourism, housing, harbors and ports etc., resulting in extensive coastal development. Furthermore, maintaining the aesthetic value of the coast, including clean beaches and water, and unspoiled landscapes, will become increasingly important if coral reefs themselves become less attractive to tourists. Addressing these issues requires careful attention to planning and regulation of coastal development and waste disposal through ICM and/or community-based resource management programs. Key issues in the protection of reefs from the impacts of shoreline development include: - Protection and management of watersheds - Planning and managing shoreline areas and uses - Providing for sewage and other waste treatment - Promoting environmentally sensitive building practices - Promoting environmentally sensitive recreation activities The list
could go on but the key issues and some of their solutions have been highlighted. In summary, 25 years of community and cooperativebased coastal conservation through various forms of MPAs and strategies in the Philippines and other countries have shown that effective coral reef management is more than a problem of simple environmental education or enforcement. Approaches that mobilize those people who use the resources daily are necessary to ensure wide participation and potentially longlasting results (Wells and White 1995). Strictly legal approaches have had few successes. Equally, good environmental surveys and information have not been sufficient to bring about rational use of marine resources without being fully integrated into the long-term process of integrated planning and implementation within the context of well-articulated MPAs or other marine management areas. Combining community participation, regulations, environmental education, economic incentives, and legal mandates in a manner appropriate for a particular site together with long-term institutional support from government, non-government groups, academe, or other institutions offers some possibility of success (White et al. 2001). ## **Acknowledgments** This review has benefited from work in various field sites and was made possible by a long-term association with several Philippine institutions and persons: Dr Angel Alcala, Dr Hilconida Calumpong, Ms Felina Tiempo, Ms Ester Delfin and Ms Louella Dolar of Silliman University; Dr Edgardo Gomez, Dr Porfirio Aliño and Dr Andre Uychiaoco of the University of the Philippines-Marine Science Institute (UP-MSI); Dr Liana McManus and Dr John McManus (University of Florida); Marivic Pajaro of the Haribon Foundation, and Dr G. Russ of James Cook University in Australia; and Dr Patrick Christie (University of Washington). Earthwatch Institute supported research expeditions in 1992, 1993, 1995, 1997, 1999 and 2001. Evangeline White and Leslie Tinapay assisted in the production. The Coastal Resource Management Project of USAID implemented by Tetra Tech EM Inc., along with the Coastal Conservation and Education Foundation, Inc. have provided the space, time, and materials to prepare this paper. We wish to thank the WorldFish Center for the invitation to present this paper. # References - Anon. 1991. Editorial, Crown of Thorns Newsletter 31:1-3. Marine Research Section, Ministry of Fisheries and Agriculture, Republic of Maldives. - Arin, T. 1997. Survey on diver valuation of coral reefs using the contingent valuation method. Coastal Resource Management Project, Document No. 7-CRM/1997, 12 p. - Arquiza, Y. and A.T. White. 1999. Tales from Tubbataha, natural history, resource use, and conservation of the Tubbataha Reefs, Palawan, Philippines. (Rev. ed.) Bookmark and Sulu Fund for Marine Conservation Foundation, Inc., Manila, Philippines, 140 p. - Baling, N. 1995. Philippine marine protected area management. A country paper presented at the Review of Protected Areas of the Indo-Malayan Realm Regional Workshop, 23-25 January 1995, Bogor, Indonesia. - Barber, C.V. and V.R. Pratt. 1997. Sullied seas strategies for combating cyanide fishing in Southeast Asia and beyond. World Resources Institute, International Marinelife Alliance, Washington D.C., U.S.A. - Bettencourt, S. and R. Gillett. 2001. Learning from communities: coastal resource management in the Pacific Islands. Paper presented to the 9th International Coral Reef Symposium, October 2000, Bali, Indonesia. - Bryant, D., L. Burke, J. McManus and M. Spalding. 1998. Reefs at risk: a map-based indicator of threats to the world's coral reefs. World Resources Institute, Washington D.C., U.S.A., 56 p. - Burke, L., E. Selig and M. Spalding. 2001. Reefs at risk in Southeast Asia. World Resources Institute, Washington D.C., U.S.A. - Buhat, D. 1994. Community-based coral reef and fisheries management, San Salvador Island, Philippines, p. 33-49. *In* A. White, L. Hale, Y. Renard and L. Cortesi (eds). Collaborative and community-based management of coral reefs. Kumarian Press, West Hartford, Connecticut, U.S.A. - Calumpong, H.P. 1996. The Central Visayas regional project lessons learned. Tambuli 1:12-17. - Carillo-Barrios-Gomez, E., and H. Herrmann-Martinez. 1989. A new biosphere reserve model in Mexico. In W.P. Gregg, S. Krugman, and J.D. Wood (eds). Proceedings of a Symposium on Biosphere Reserves. Fourth World Wilderness Congress, 1987, Colorado, U.S.A. - Causey, B. 1990. Experience from a national marine sanctuary in the United States, p. 37-44. *In*Proceedings of International Coastal Resource Management Workshop, Belize. - Cesar, H. 1996. The economic value of Indonesian coral reefs. Environmental Division, World Bank, Washington D.C., U.S.A., 9 p. - Christie, P., A.T. White and D. Buhat. 1990. San Salvador Island marine conservation project: Some lessons in community-based resource management. Tropical Coastal Area Management (ICLARM, Manila) 5 (1/2): 7-12 - Christie, P., A.T. White and D. Buhat. 1994. Communitybased coral reef management on San Salvador Island, Philippines. Society and Natural Resources 7: 103-117. - Christie, P. and A.T. White. 1997. Trends in development of coastal area management in tropical countries: From central to community orientation. Coastal Management 25: 155-181. - Christie, P., D. Buhat, L.R. Garces and A.T. White. 1999. The challenges and rewards of community-based coastal resources management: San Salvador Island, Philippines. Sunny Press, New York, U.S.A. - Chua, T.E. and L.F. Scura (eds.) 1992. Integrative framework and methods for coastal area management. ICLARM Conference Proceedings 37. - Cicin-Sain, B. 1993. Sustainable development and integrated coastal management. Ocean and Coastal Management 21:11-43. - Clark, J.R., B. Causey and J.A. Bohnsack. 1989. Benefits from coral reef protection: Looe Key Reef, Florida, p. 3076-86. *In Proceedings of Coastal Zone* 1989, Charleston, N.C. American Society of Civil Engineers, New York, U.S.A. - Courtney, C.A. and A.T. White. 2000. Integrated coastal management in the Philippines: Testing new paradigms. Coastal Management 28(1):39-53. - Courtney, C.A., A.T. White and E. Anglo. 2000. Philippine case study: managing coastal resources drawing lessons and directions from the Philippine experience. Sustainable Development Report, Asian Development Bank, Manila, Philippines, 115 p. - Courtney, C.A., A.T.White and E.T. Deguit. 2002. Building Philippine local government capacity for coastal resource management: methods, progress and trends. Coastal Management 30:45-63. - Department of Environment and Natural Resources. 2001. Country report on coral reef status to the International Coral Reef Initiative Workshop. DENR. April, Mactan, Cebu City, Philippines. - Department of Environment and Natural Resources, Bureau of Fisheries and Aquatic Resources of the Department of Agriculture, and Department of the Interior and Local Government. 2001a. Legal and jurisdictional guidebook for coastal resource management in the Philippines. Coastal Resource Management Project of the Department of Environment and Natural Resources, Cebu City, Philippines. - _____2001b. Managing coastal habitat and marine protected areas. Coastal Resource Management Project of the Department of Environment and Natural Resources, Cebu City, Philippines. - Ferrer, E.M., L. Polotan-De la Cruz and M. Agoncillo-Domingo. 1996. Seeds of hope: A collection of case studies on community-based coastal resources management in the Philippines. College of Social Work and Community Development, University of the Philippines, Diliman, Quezon City, Philippines, 223 p. - Geoghegan, T., Y. Renard and A. Smith. 1991. Community participation in protected area management: some case studies from the Caribbean. Paper presented at the Regional Symposium on Public and Private Cooperation on National Park Development, August 1991, Tortola, British Virgin Islands. - Gustavson, K. and R.M. Huber. 2001. Capturing coral reef benefit values: Financing marine environment conservation in Montego Bay, Jamaica. Paper presented to the 9th International Coral Reef Symposium, October 2000, Bali, Indonesia. - Hatziolos, M.E., A.J. Hooten and M. Fodor (eds). 1998. Coral reefs: Challenges and opportunities for sustainable management. *In* Proceedings of an Associated Event of the Fifth Annual World Bank Conference on Environmentally and Socially Sustainable Development. Washington, D.C., U.S.A. - Huber, R.M. 2001. Ecological economic decision support modeling for the integrated coastal zone management of coral reefs in the developing tropics. Paper presented to the 9th International Coral Reef Symposium, October 2000, Bali, Indonesia. - Hviding, E. 1991. Traditional institutions and their role in contemporary coastal resource management in the Pacific Islands. NAGA, the ICLARM Quarterly 14 (4): 3-6 - _____. 1990. Keeping the sea: Aspects of marine tenure in Marovo Lagoon, Solomon Island. *In K. Ruddle and R.E. Johannes (eds)*. Traditional Marine Resource Management in the Pacific Basin: An Anthology. Jakarta, Indonesia: UNESCO/ROSTEA. - Hviding, E. and G.B.K. Baines. 1992. Fisheries Management in the Pacific: tradition and the challenges of development in Marovo, Solomon Island. Discussion Paper 32. United Nations Research Institute for Social Development, Geneva, Switzerland. - Katon, B.B., R.S. Pomeroy, A. Salamanca and L. Garces. 1997. The marine conservation project for San Salvador: A case study of fisheries co-management in the Philippines. Working Paper No. 23, Fisheries Co-Management Research Project, International Center for Living Aquatic Resources Management, Manila, Philippines. - _____. 1999. Fisheries management of San Salvador Island: A shared responsibility. Society and Natural Resources 12:777-795. - Kelleher, G. 1991. The Great Barrier Reef Marine Park Authority: its role in the use and care of the Great Barrier Reef Marine Park. *In M. Gourlay
(ed.)*. Proceedings of Engineering in Coral Reef Regions Conference, November 1990, Townsville, Australia. - Kuperan, K., N.M.R. Abdullah, R.S. Pomeroy, E.L. Genio and A.M. Salamanca. 1999. Measuring transaction costs of fisheries co-management in San Salvador Island, Philippines. NAGA, The ICLARM Quarterly 22(4):45-48. - Marine Conservation and Development Program (MCDP). 1986. Final report and evaluation for the marine conservation and development program of Silliman University. The Asia Foundation and Silliman University, Dumaguete, Philippines. - Mascia, M.B. 2001. Designing effective coral reef marine protected areas: A synthesis report based on presentations at the 9th International Coral Reef - Symposium, October 2000, Bali, Indonesia. Special Report to: IUCN, World Commission on Protected Areas-Marine. April 2001. - Miller, D.L. 1986. Technology, territoriality and ecology: the evolution of Mexico's Caribbean spiny lobster fishery. Workshop on Ecological Management of Common Property Resources, Fourth International Congress of Ecology, Syracuse, New York, U.S.A. - Murray, S.N., R.F. Ambrose, J.A. Bohnsack, L.W. Botsford, M.H. Carr, G.E. Davis, P.K. Dayton, D. Gotshall, D.R. Gunderson, M.A. Hizon, J. Lubchenco, M. Mangel, A. MacCall, D.A. McArdle, J.C. Ogden, J. Roughgarden, R.M. Starr, M.J. Tegner and M.M. Yoklavich. 1999. No-take reserve networks: Sustaining fishery populations and marine ecosystems. Fisheries 24 (11):11-25. - NIPAP. 1999. Annual report to the public 1998. National Integrated Protected Area Program – Department of Environment and Natural Resources, Manila, Philippines, 42 p. - Oracion, E.G. 2001. The trade-off of marine protected areas and tourism: The case of Apo Island, Philippines. Silliman University, Dumaguete City, Philippines. - Pajaro, M., F. Olano and B. San Juan. 1999. Documentation and review of marine protected areas in the Philippines: A preliminary report. Haribon Foundation, Manila, Philippines. - Pomeroy, R.S. and M.B. Carlos. 1997. Community-based coastal resource management in the Philippines: A review and evaluation of programs and projects, 1984-1994. Marine Policy 21(5):445-464. - Post, J. and T. van't Hof. 1992. The economic feasibility and ecological sustainability of marine protected areas: The case of Bonaire. *In* Fourth World Congress on National Parks and Protected Areas, Caracas, Mexico. - Ross, M.A., A.T. White, A.C. Sitoy and T. Menguito. 2001. Experience from improving management of an "urban" marine protected area: Gilutongan Marine Sanctuary, Philippines. *In* Proceedings of 9th International Coral Reef Symposium, October 2000, Bali, Indonesia. - Russ, G.R. and A.C. Alcala. 1996. Do marine reserves export adult fish biomass? Evidence from Apo Island, Central Philippines. Marine Ecology (Progressive Series) 132:1-9. Silliman University Marine Laboratory (SUML). Assessment of the Central Visayas Regional Project-I: Nearshore Fisheries Component, Vols. I and II. Silliman University, Dumaguete, Philippines. - Savina, G.C. and A.T. White. 1986a. Reef fish yields and non-reef catch of Pamilacan Island, Bohol, Philippines. *In* L. MacLean, L.B. Dizon and L.V. Hostillos (eds.) First Asian Fisheries Forum Manila, Asian Fisheries Society, Manila, Philippines. - ______ 1986b. A tale of two islands: some lessons for marine resource management. Environmental Conservation 13(2):107-13. - Seenprachawong, U. 2001. An economic analysis of coral reef benefits from Phi Phi Islands, Thailand. *In* Proceedings of 9th International Coral Reef Symposium, October 2000, Bali, Indonesia. - Smith, A.H. and T. van't Hof. 1991. Coral reef monitoring for management of marine parks: cases from the - insular Caribbean. CANARI Communication No. 36. Vieux Forte: CANARI. - Smith, A.H. and R. Water. 1991. Co-management of the white sea urchin resource in St. Lucia. CANARI Communication No. 38. Vieux Forte: CANARI. - Spurgeon, J. 2000. Maximising opportunities for sustainable financing of coral reefs based on a "total economic value" approach. Paper presented to the 9th International Coral Reef Symposium, October 2000, Bali, Indonesia. - Toch, S.L. 1990. Integrating resource and community issues: an implementation strategy. Report to Virgin Islands National Park, St. John. - Towle, E.L. and C.S. Rogers. 1989. Models, methaphors, networks and insular biosphere reserves: The Virgin Islands case. Occasional Paper 50. Island Resources Foundation, St. Thomas, U.S. Virgin Islands. - Uychiaoco, A.J., S.J. Green, M.T. de la Cruz, P.A. Gaite, H.O. Arceo, P.M. Aliño and A.T. - White. 2001. Coral reef monitoring for management. University of the Philippines Marine Science Institute, United Nations Development Programme Global Environment Facility-Small Grants Program, Guiuan Development Foundation, Inc., Voluntary Service Overseas, University of the Philippines Center for Integrative and Development Studies, Coastal Resource Management Project, and Fisheries Resource Management Project, 110 p. - Walker, S. 1992. An attempt at financial self-sufficiency: the case of the Sava Marine Park. *In* Fourth World congress on National Parks and Protected Areas, Caracas, Mexico. - Wells, S. and A.T. White. 1995. Involving the community. In S. Gubbay (ed.). Marine protected areas: principles and techniques for management. Chapman and Hill, London. U.K. - White, A.T. 1984. Marine parks and reserves: management for Philippine, Indonesian and Malaysian coastal reef environments. University of Hawaii, Honolulu, U.S.A. Ph.D. dissertation. - White, A.T. 1987. Philippine marine park pilot site: benefits and management conflicts. Environmental Conservation 14(1):355-359. - White, A.T. and G.C. Savina. 1987a. Community-based marine reserves: a Philippine first, p. 2022-36. *In* Proceedings of Coastal Zone 1987, Seattle, Washington, U.S.A. American Society of Civil Engineers. - ----- 1987b. Reef fish yield and non-reef catch of Apo Island, Negros, Philippines. Asian Marine Biology 4:67-76. - White, A.T. 1988a. Marine parks and reserves: management for coastal environments in Southeast Asia. ICLARM Education Series No. 2.International Center for Living Aquatic Resources Management, Manila, Philippines, 36 p. - ----- 1988b.The effect of community-managed marine reserves in the Philippines on their - associated coral reef fish populations. Asian Fisheries Science 1:27-42. - White, A.T. 1989. Two community-based marine reserves: lessons for coastal management, p. 85-96. *In* T.E. Chua and D. Pauly (eds). Coastal management strategies and case studies. ICLARM Conference Proceedings 19, 254 p. - White, A.T. and V. Palaganas. 1991. Philippine Tubbataha Reef National Marine Park: status, management issues, and proposed plan. Environmental Conservation 19 (2):148-57. - White, A.T. 1992. Impacts of the USAID Natural Resources Management Project on Environment and Management of Bunaken National Marine Park. Jakarta, Indonesia: WWF, Nature Conservancy, and World Resources Institute. Unpublished. - White, A.T. and H. Calumpong. 1992. Saving Tubbataha reef, monitoring marine reserves in the Central Visayas. Summary Field Report, Earthwatch Expedition, Philippines. April-May 1992. Unpublished. - White, A.T., L.Z. Hale, Y. Renard and L. Cortesi (eds). 1994. Collaborative and community-based management of coral reefs. Kumarian Press, Hartford, Connecticut, U.S.A. 130 p. - White, A.T. 1996. Philippines: Community management of coral reef resources, p. 561-567. *In J. Clark* (ed.). Coastal zone management handbook. CRC Lewis Publishers. - White, A.T. and A. Cruz-Trinidad. 1998. The values of Philippine coastal resources: why protection and management are critical. Coastal Resource Management Project, Cebu City, Philippines, 96 p. - White, A.T., P. Christie, M.F. Divinagracia, J. Apurado, A. Alvarado and E. White. 1999. Summary field report: Coral reef surveys for conservation in Southwest Bohol, Earthwatch Expedition to the Philippines. Coastal Resource Management Project, Sulu Fund and Earthwatch Institute, Cebu City, Philippines, 79 p. - White, A.T., C.A. Courtney, M.C. Meyer, A. Alvarado, E. White, J. Apurado and P. Christie. 2000. Summary field report: Coral reef monitoring expedition to Tubbataha Reef National Marine Park, Sulu Sea, Philippines, 21-30 May 2000. Coastal Resource Management Project and the Sulu Fund for Marine Conservation Foundation, Inc., Cebu City, Philippines, 79 p. - White, A.T and H.P.Vogt. 2000. Philippine coral reefs under threat: Lessons learned after 25 years of community-based reef conservation. Marine Pollution Bulletin 40:537-550. - White, A.T., H.P. Vogt and T. Arin. 2000. Philippine coral reefs under threat: The economic losses caused by reef destruction. Marine Pollution Bulletin 40(7):598-605. - White, A.T., A. Salamanca and C.A. Courtney. 2002. Experience with marine protected area planning and management in the Philippines. Coastal Management 30:1-26.